Project Report EO-1-7 # Earth Observing-1 Advanced Land Imager Flight Performance Assessment: Noise and Dark Current Trending for the First 60 Days J.A. Mendenhall M.D. Gibbs 1 June 2001 # **Lincoln Laboratory** MASSACHUSETTS INSTITUTE OF TECHNOLOGY LEXINGTON, MASSACHUSETTS Prepared for the National Aeronautics and Space Administration under Air Force Contract F19628-00-C-0002. This document is available to the public through the National Technical Information Service, Springfield, Virginia 22161. > MISELA DOO 73 The work reported in this document was performed at Lincoln Laboratory, a center for research operated by Massachusetts Institute of Technology. The work was sponsored by the National Aeronautics and Space Administration, GSFC, under Air Force Contract F19628-00-C-0002. # TECHNICAL REPORT STANDARD TITLE PAGE | 1. Report No.
EO-1-7 | 2. Government Accession No | 3. R | ecipient's Catalog No. | | | | |--|--|---|---|--|--|--| | 4. Title and Subtitle Earth Observing-1 Advanced Land Imager Flight Performance Assessment: Noise and Dark Current Trending for the First 60 Days | | essment: 1 Ju | Report Date 1 June 2001 Performing Organization Code | | | | | Noise and Dark Current Trending for the First 60 Days | | | o. Tonoming organization code | | | | | 7. Author(s) J.A. Mendenhall and M.D. Gibbs | | | 8. Performing Organization Report No. EO-1-7 | | | | | 9. Performing Organization Name and Address | | 10. W | ork Unit No. (TRAIS) | | | | | MIT Lincoln Laboratory 244 Wood Street | | 11 0 | ontract or Grant No. | | | | | Lexington, MA 02420-9108 | | NAS | | | | | | 12. Sponsoring Agency Name and Address | | 13. Ty | pe of Report and Period | Covered | | | | National Aeronautics and Space Admini
Mr. Ralph Welsh | istration/GSFC | Pro | oject Report | | | | | Building 16, Room 21 MS740.3
Greenbelt, MD 20771 | | 14. S | ponsoring Agency Code | | | | | 15. Supplementary Notes | | | | | | | | This report is based on studies performed Massachusetts Institute of Technology, and the state of o | | | perated by | | | | | 16. Abstract | Noise and dark current trending for 2000 – January 19, 2001) is presented. Data the magnitude and repeatability of the focal of the focal plane dark current for all bands during individual observations. However, d Panchromatic band has been observed from | were collected with the focal pla
plane noise has been good and o
has also been good, closely mat
lark current level variability as | ne operating nominally at
closely matches pre-flight
ches pre-flight calibration
s high as 30 digital numb | 220 K. The results prescalibration measurements ameasurements, and havers for Bands 1p, 4, 4p | ented here indicate
nts. The magnitude
s excellent stability | 17. Key Words | 18 | 3. Distribution Statement | | | | | | Remote sensing | | m | 11 11 | 1 .1 | | | | Landsat
Calibration | This document is available to the public through the National Technical Information Service, | | | ougn the | | | | Dark current | 이 그 그림을 하는 것이 없는 것이 되었다. 그는 것이 없는 사람들이 없는 사람들이 없는 것이 없는데 없을까? | Springfield, VA 22161. | | | | | | Noise | · · | | | | | | | 19. Security Classif. (of this report) | 20. Security Classif. (of thi | s page) | 21. No. of Pages | 22. Price | | | | Unclassified | Unclassified | | 47 | | | | # **ABSTRACT** Noise and dark current trending for the Earth Observing-1 Advanced Land Imager during its initial sixty days in orbit (November 21, 2000 – January 19, 2001) is presented. Data were collected with the focal plane operating nominally at 220 K. The results presented here indicate the magnitude and repeatability of the focal plane noise has been good and closely matches pre-flight calibration measurements. The magnitude of the focal plane dark current for all bands has also been good, closely matches pre-flight calibration measurements, and has excellent stability during individual observations. However, dark current level variability as high as 30 digital numbers for Bands 1p, 4, 4p, 5p, 5, 7, and the Panchromatic band has been observed from one observation to another and is not well understood at this time. # **TABLE OF CONTENTS** | | | Page | |---|-----------------------|------| | | Abstract | iii | | | List of Illustrations | vii | | | List of Tables | ix | | | Introduction | 1 | | 2 | Methodology | 1 | | 3 | Noise Trending | 3 | | ļ | Dark Current Trending | 10 | | 5 | Discussion | 37 | | 5 | References | 38 | # LIST OF ILLUSTRATIONS | | Page | |---|------| | 1: Noise trending for Band 1p. | 3 | | 2: Noise trending for Band 1. | 4 | | 3: Noise trending for Band 2. | 4 | | 4: Noise trending for Band 3. | 5 | | 5: Noise trending for Band 4. | 5 | | 6: Noise trending for Band 4p. | 6 | | 7: Noise trending for Band 5p. | 6 | | 8: Noise trending for Band 5. | 7 | | 9: Noise trending for Band 7. | 7 | | 10: Noise trending for the Panchromatic Band. | 8 | | 11: Dark current trending for Band 1p odd detectors. | 11 | | 12: Dark current trending for Band 1p even detectors. | 12 | | 13: Dark current trending for Band 1 odd detectors. | 13 | | 14: Dark current trending for Band 1 even detectors. | 14 | | 15: Dark current trending for Band 2 odd detectors. | 15 | | 16: Dark current trending for Band 2 even detectors. | 16 | | 17: Dark current trending for Band 3 odd detectors. | 17 | | 18: Dark current trending for Band 3 even detectors. | 18 | | 19: Dark current trending for Band 4 odd detectors. | 19 | | 20: Dark current trending for Band 4 even detectors. | 20 | | 21: Dark current trending for Band 4p odd detectors. | 21 | | 22: Dark current trending for Band 4p even detectors. | 22 | | 23: Dark current trending for Band 5p odd detectors. | 23 | | 24: Dark current trending for Band 5p even detectors. | 24 | | 25: Dark current trending for Band 5 odd detectors. | 25 | # LIST OF ILLUSTRATIONS (Continued) | 26: Dark current trending for Band 5 even detectors. | 26 | |---|----| | 27: Dark current trending for Band 7 odd detectors. | 27 | | 28: Dark current trending for Band 7 even detectors. | 28 | | 29: Dark current trending for Panchromatic Band tri-read #1 odd detectors. | 29 | | 30: Dark current trending for Panchromatic Band tri-read #2 odd detectors. | 30 | | 31: Dark current trending for Panchromatic Band tri-read #3 odd detectors. | 31 | | 32: Dark current trending for Panchromatic Band tri-read #1 even detectors. | 32 | | 33: Dark current trending for Panchromatic Band tri-read #2 even detectors. | 33 | | 34: Dark current trending for Panchromatic Band tri-read #3 even detectors. | 34 | # LIST OF TABLES | | Page | |-------------------------------------|------| | 1: Data Collection Event Dates | 2 | | 2: Noise Trending Statistics | 9 | | 3: Dark Current Trending Statistics | 35 | ### 1 Introduction The Advanced Land Imager (ALI) was built at MIT Lincoln Laboratory and is meant to serve as a technology demonstration for a possible future Landsat instrument¹⁻⁵. Two key areas of this demonstration are sustainable low noise performance and stable, repeatable dark current levels. The ALI was successfully launched into orbit aboard the Earth Observing-1 spacecraft by a Boeing Delta II rocket on November 21, 2000. This document provides detector noise and dark current trending results of the Advanced Land Imager during its first sixty days in orbit (November 21, 2000 – January 19, 2001). Data will be trended for each of the ten spectral bands and each of the four sensor chip assemblies. ## 2 Methodology The noise and dark current of the Advanced Land Imager have been trended using dark current data collected as a part of daily Earth scene observations. During a typical data collection event or DCE, two seconds of dark current are collected before and after the Earth scene is imaged. These dark currents are used to establish baselines for all detectors for the corresponding observation and are also used to monitor the noise of the focal plane over time. For each DCE, the data from the second two-second dark period is used for the trending in this report[†]. The focal plane has been divided into several sections for this analysis, owing to the different noise and dark current produced by different detectors. For the noise analysis, the focal plane is divided by band and SCA. For the dark current analysis, odd and even detectors are treated separately for all bands. Results for the Panchromatic band have been additionally divided by tri-reads (each Panchromatic detector is read three times for each Multispectral detector read. Each tri-read results in a different dark current value for each detector.). Finally, SCA 4 for the SWIR bands has been divided into four sections to account for the enhanced dark current values observed near detector 1200. For each data collection event, the noise has been calculated as the mean of individual detector noise values and the dark current has been calculated as the mean of individual detector dark current values. Data collection event numbers, calendar dates and days since launch are provided as a reference in Table [†] All SWIR detectors have a transient effect associated with the initial data collected following the focal plane turn-on. Additionally, ground processing sometimes requires fill data to be added to the end of each data set. As a result, the first and last twenty-five frames from all data sets have been excluded from trending analysis. Table 1: Data Collection Event Dates | Year | GMT Day | Day* | Data Collection Event Count | |--------|---------|------|-----------------------------| | 2000 | 330 | 5 | 1-3 | | | 331 | 6 | 4 | | | 336 | 11 | 5-6 | | | 337 | 12 | 7-8 | | | 338 | 13 | 9-10 | | | 339 | 14 | 11-12 | | | 340 | 15 | 13-14 | | | 341 | 16 | 15-17 | | | 342 | 17 | 18-20 | | | 343 | 18 | 21 | | | 344 | 19 | 22-23 | | | 345 | 20 | 24-27 | | | 346 | 21 | 28-29 | | | 347 | 22 | 30-32 | | | 348 | 23 | 33-36 | | | 349 | 24 | 37-41 | | | 350 | 25 | 42-44 | | | 351 | 26 | 45-46 | | | 352 | 27 | 47-51 | | | 353 | 28 | 52-54 | | | 354 | 29 | 55-59 | | | 355 | 30 | 60-63 | | | 356 | 31 | 64-66 | | | 357 | 32 | 67-70 | | 75, 74 | 358 | 33 | 71-74 | | | 359 | 34 | 75-79 | | | 360 | 35 | 80-87 | | | 361 | 36 | 88-92 | | | 362 | 37 | 93-98 | | | 363 | 38 | 99-103 | | | | | | | | 364 | 39 | 104-110 | | | 365 | 40 | 111-116 | | 2001 | 366 | 41 | 117-119 | | 2001 | 001 | 42 | 120-123 | | | 002 | 43 | 124-129 | | | 003 | 44 | 130-137 | | | 004 | 45 | 138-143 | | | 005 | 46 | 144-150 | | | 006 | 47 | 151-154 | | | 007 | 48 | 155-159 | | | 008 | 49 | 160-164 | | | 009 | 50 | 165-168 | | | 010 | 51 | 169-172 | | | 011 | 52 | 173-178 | | | 012 | 53 | 179-185 | | | 013 | 54 | 186-192 | | | 014 | 55 | 193-198 | | | 015 | 56 | 199-203 | | | 016 | 57 | 204-207 | | | 017 | 58 | 208-213 | | | 018 | 59 | 214-217 | | | 019 | 60 | 218-224 | ^{*}Since launch. # 3 Noise Trending The results of the ALI focal plane noise trending are provided in Figures 1-10 and Table 2. Each figure depicts the results of an individual band. Within each figure, the results for each sensor chip assembly are provided. Table 2 lists the mean and standard deviation of noise values, grouped by bands, in a similar fashion. The mean noise value levels for all bands and SCAs is less than 1 digital number, except for the Panchromatic Band on SCA 3 (1.15 digital numbers) and Band 7 SCAs 1, 2, and 4 (1.06, 1.09, and 1.01 digital numbers, respectively). The standard deviation of detector noise is less than 0.05 digital numbers for all VNIR bands and SCAs. The repeatability of some SWIR SCAs is slightly higher with a maximum standard deviation of 0.099 digital numbers for Band 7, SCA 2. The apparent systematic increase in detector noise across several spectral bands for some particular DCEs is the result of focal plane outgassing performed at the times of those observations. All ALI detectors were heated to 270 K five times during the first sixty days in orbit to drive-off contaminant build-up on the focal plane filter surfaces. This heating resulted in increased detector dark current and noise, particularly in the short wave infrared bands (5p, 5, 7). Outgassing periods correspond to DCE numbers 55, 140, 160, 190, and 219. Figure 1: Noise trending for Band 1p. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 2: Noise trending for Band 1. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 3: Noise trending for Band 2. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 4: Noise trending for Band 3. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 5: Noise trending for Band 4. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 6: Noise trending for Band 4p. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 7: Noise trending for Band 5p. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 8: Noise trending for Band 5. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 9: Noise trending for Band 7. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. 160, 190, and 219. Table 2: Noise Trending Statistics | Band | SCA | Preflight Mean
(Digital Number) | Flight Mean
(Digital Number) | Flight Std. Deviation
(Digital Number) | |------|-----|------------------------------------|---------------------------------|---| | 1p | 1 | 0.88 | 0.81 | 0.030 | | 1p | 2 | 0.86 | 0.84 | 0.022 | | 1p | 3 | 0.91 | 0.83 | 0.028 | | 1p | 4 | 0.60 | 0.61 | 0.014 | | 1 | 1 | 0.83 | 0.78 | 0.029 | | 1 | 2 | 0.73 | 0.69 | 0.017 | | 1 | 3 | 0.87 | 0.78 | 0.021 | | 1 | 4 | 0.54 | 0.55 | 0.012 | | 2 | 1 | 0.82 | 0.78 | 0.028 | | 2 | 2 | 0.70 | 0.68 | 0.017 | | 2 | 3 | 0.84 | 0.77 | 0.022 | | 2 | 4 | 0.53 | 0.53 | 0.012 | | 3 | 1 | 0.83 | 0.78 | 0.030 | | 3 | 2 | 0.72 | 0.69 | 0.018 | | 3 | 3 | 0.85 | 0.77 | 0.022 | | 3 | 4 | 0.55 | 0.55 | 0.010 | | 4 | 1 | 0.86 | 0.80 | 0.029 | | 4 | 2 | 0.77 | 0.74 | 0.019 | | 4 | 3 | 0.88 | 0.80 | 0.022 | | 4 | 4 | 0.57 | 0.57 | 0.013 | | 4p | 1 | 0.85 | 0.80 | 0.027 | | 4p | 2 | 0.78 | 0.75 | 0.018 | | 4p | 3 | 0.87 | 0.80 | 0.022 | | 4p | 4 | 0.58 | 0.58 | 0.016 | | 5p | 1 | 0.92 | 0.97 | 0.042 | | 5p | 2 | 0.83 | 0.94 | 0.031 | | 5p | 3 | 0.92 | 0.88 | 0.021 | | 5p | 4 | 0.75 | 0.81 | 0.025 | | 5 | 1 | 0.87 | 0.83 | 0.035 | | 5 | 2 | 0.75 | 0.74 | 0.035 | | 5 | 3 | 0.89 | 0.83 | 0.037 | | 5 | 4 | 0.67 | 0.70 | 0.024 | | 7 | 1 | 0.99 | 1.06 | 0.068 | | 7 | 2 | 0.90 | 1.09 | 0.099 | | 7 | 3 | 0.98 | 0.97 | 0.031 | | 7 | 4 | 0.90 | 1.01 | 0.037 | | Pan | 1 | 0.80 | 0.81 | 0.029 | | Pan | 2 | 0.67 | 0.68 | 0.023 | | Pan | 3 | 1.05 | 1.15 | 0.039 | | Pan | 4 | 0.64 | 0.64 | 0.039 | # 4 Dark Current Trending The results of the ALI focal plane dark current trending for Bands 1p, 1, 2, 3, 4, 4p are provided in Figures 11-22. Each figure depicts the results of an individual band. Within each figure, the results of odd and even detectors for each sensor chip assembly are provided. The results of dark current trending for Bands 5p, 5, and 7 are provided in Figures 23-28. Each figure depicts the results of an individual band. Within each figure, the results of odd and even detectors for each sensor chip assembly are provided. SCA 4 is further divided into four quadrants, owing to the rapid change in dark current near the previously identified 'hot spot' near detector 1200⁶. Finally, the results of dark current trending for the Panchromatic Band are provided in Figures 29-34. Each figure depicts the results of an individual tri-read. Within each figure, the results of odd and even detectors for each sensor chip assembly are provided. Table 3 lists the mean and standard deviation of dark current values, grouped by bands, in a similar fashion. Figure 11: Dark current trending for Band 1p odd detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 12: Dark current trending for Band 1p even detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 13: Dark current trending for Band 1 odd detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 14: Dark current trending for Band 1 even detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 15: Dark current trending for Band 2 odd detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 16: Dark current trending for Band 2 even detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 17: Dark current trending for Band 3 odd detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 18: Dark current trending for Band 3 even detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 19: Dark current trending for Band 4 odd detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 20: Dark current trending for Band 4 even detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 21: Dark current trending for Band 4p odd detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 22: Dark current trending for Band 4p even detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 23: Dark current trending for Band 5p odd detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 24: Dark current trending for Band 5p even detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 25: Dark current trending for Band 5 odd detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 26: Dark current trending for Band 5 even detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 27: Dark current trending for Band 7 odd detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 28: Dark current trending for Band 7 even detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 29: Dark current trending for Panchromatic Band tri-read #1 odd detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 30: Dark current trending for Panchromatic Band tri-read #2 odd detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 31: Dark current trending for Panchromatic Band tri-read #3 odd detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 32: Dark current trending for Panchromatic Band tri-read #1 even detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 33: Dark current trending for Panchromatic Band tri-read #2 even detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Figure 34: Dark current trending for Panchromatic Band tri-read #3 even detectors. Detector outgassing occurred near DCE 55, 140, 160, 190, and 219. Table 3: Dark Current Trending Statistics | Band | SCA | Preflight Mean
(Digital Number) | Flight Mean
(Digital Number) | Flight Std. Deviation
(Digital Number) | |------|-----|------------------------------------|---------------------------------|---| | 1P | 1E | 238.0 | 247.4 | 9.6 | | 1P | 10 | 248.0 | 256.0 | 6.3 | | 1P | 2E | 290.1 | 296.1 | 6.0 | | 1P | 20 | 282.6 | 290.1 | 9.2 | | 1P | 3E | 315.7 | 322.8 | 8.4 | | 1P | 30 | 321.9 | 328.0 | 5.5 | | 1P | 4E | 251.6 | 255.2 | 3.3 | | 1P | 40 | 246.1 | 250.0 | 4.8 | | 1 | 1E | 248.2 | 249.3 | 1.2 | | 1 | 10 | 261.8 | 263.4 | 0.2 | | 1 | 2E | 318.2 | 320.5 | 0.6 | | 1 | 20 | 285.0 | 286.3 | 1.3 | | 1 | 3E | 277.7 | 277.1 | 1.1 | | 1 | 30 | 297.3 | 297.3 | 0.2 | | 1 | 4E | 257.0 | 257.6 | 0.2 | | 1 . | 40 | 246.1 | 246.8 | 0.6 | | 2 | 1E | 259.5 | 260.5 | 0.1 | | 2 | 10 | 262.7 | 263.5 | 0.1 | | 2 | 2E | 292.0 | 294.2 | 0.6 | | 2 | 20 | 306.0 | 308.8 | 0.6 | | 2 | 3E | 263.6 | 263.3 | 0.2 | | 2 | 30 | 277.8 | 277.6 | 0.2 | | 2 | 4E | 257.4 | 258.0 | 0.2 | | 2 | 40 | 686.7 | 686.7 | 0.2 | | 3 | 1E | 256.9 | 257.7 | 0.1 | | 3 | 10 | 277.3 | 277.9 | 0.2 | | 3 | 2E | 283.8 | 285.6 | 0.6 | | 3 | 20 | 298.0 | 300.4 | 0.6 | | 3 | 3E | 625.2 | 626.2 | 0.3 | | 3 | 30 | 293.4 | 300.4 | 0.6 | | 3 | 4E | 261.6 | 262.6 | 0.2 | | 3 | 40 | 256.3 | 257.2 | 0.2 | | 4 | 1E | 258.6 | 257.1 | 5.8 | | 4 | 10 | 254.3 | 252.6 | 6.7 | | 4 | 2E | 292.5 | 289.2 | 7.3 | | 4 | 20 | 289.4 | 287.5 | 5.9 | | 4 | 3E | 299.9 | 297.7 | 5.1 | | 4 | 30 | 305.0 | 302.8 | 6.0 | | 4 | 4E | 255.3 | 255.9 | 3.4 | | 4 | 40 | 240.4 | 240.7 | 2.9 | | 4P | 1E | 241.5 | 240.0 | 6.7 | | 4P | 10 | 262.6 | 260.6 | 6.8 | | 4P | 2E | 300.6 | 296.8 | 7.4 | | 4P | 20 | 304.8 | 301.1 | 7.4 | | 4P | 3E | 301.0 | 298.2 | 6.1 | | 4P | 30 | 314.5 | 301.1 | 7.4 | | 4P | 4E | 258.9 | 259.1 | 3.4 | | 4P | 40 | 246.8 | 247.2 | 3.3 | | 5P | 1E | 405.9 | 464.0 | 26.2 | |------------|--------------|--|-------|------------| | 5P | 10 | 361.7 | 396.8 | 17.2 | | 5P | 2E | 385.9 | 429.0 | 18.9 | | 5P | 20 | 377.6 | 435.9 | 23.7 | | 5P | 3E | 283.8 | 264.1 | 6.0 | | 5P | 30 | 269.8 | 246.7 | 6.0 | | 5P | 4EQ1 | 282.7 | 300.1 | 7.1 | | 5P | 4EQ2 | 263.4 | 261.9 | 3.1 | | 5P | 4EQ3 | 403.8 | 395.7 | 4.6 | | 5P | 4EQ4 | 509.7 | 519.2 | 4.0 | | 5P | 40Q1 | 301.1 | 332.4 | 11.1 | | 5P | 40Q2 | 285.4 | 289.5 | 3.7 | | 5P | 40Q3 | 426.5 | 426.7 | 3.4 | | 5P | 40Q4 | 510.5 | 528.4 | 4.9 | | 5 | 1E | 307.7 | 314.8 | 7.6 | | 5 | 10 | 293.5 | 312.7 | 9.9 | | 5 | 2E | 347.9 | 346.6 | 9.5 | | 5 | 20 | 340.0 | 333.1 | 8.2 | | 5 | 3E | 261.2 | 248.6 | 5.6 | | 5 | 3E 30 | The second secon | | | | 5 | | 272.1 | 272.7 | 7.9 | | 5 . | 4EQ1 | 276.3 | 278.6 | 4.7 | | | 4EQ2 | 281.4 | 281.5 | 4.5 | | 5 | 4EQ3 | 441.0 | 450.3 | 4.3 | | 5 | 4EQ4 | 535.8 | 542.0 | 4.6 | | 5 | 40Q1 | 270.0 | 269.7 | 4.0 | | 5 | 40Q2 | 272.4 | 269.2 | 3.1 | | 5 | 40Q3 | 406.4 | 409.5 | 3.2 | | 5 | 40Q4 | 465.6 | 470.6 | 3.9 | | 7 | 1E | 382.3 | 457.5 | 22.1 | | 7 | 10 | 235.7 | 325.7 | 31.2 | | 7 | 2E | 242.3 | 369.8 | 30.1 | | 7 | 20 | 389.1 | 461.1 | 17.9 | | 7 | 3E | 300.1 | 290.6 | 8.4 | | 7 | 30 | 140.2 | 137.8 | 8.8 | | 7 | 4EQ1 | 164.5 | 238.7 | 18.9 | | 7 | 4EQ2 | 181.2 | 214.1 | 9.0 | | 7 | 4EQ3 | 371.1 | 395.9 | 6.9 | | 7 | 4EQ4 | 483.0 | 559.7 | 15.6 | | 7 | 40Q1 | 318.4 | 368.8 | 12.2 | | 7 | 40Q2 | 359.6 | 379.5 | 8.4 | | 7 | 40Q3 | 599.1 | 616.4 | 6.5 | | 7 | 40Q4 | 726.7 | 790.8 | 13.7 | | PAN | 1ET1 | 465.7 | 465.5 | 6.8 | | PAN | 1ET2 | 479.2 | 469.8 | 8.2 | | PAN | 1ET3 | 465.3 | 461.2 | 2.2 | | PAN | 1OT1 | 176.6 | 176.4 | 8.4 | | PAN | 10T2 | 197.2 | 188.1 | 9.0 | | PAN | 10T3 | 175.9 | 172.0 | 2.2 | | PAN | 2ET1 | 172.4 | 177.7 | 9.3 | | | | | | | | PAN | 2ET2 | 193.8 | 186.9 | 8.0
0.8 | | PAN
PAN | 2ET3
2OT1 | 171.5 | 171.1 | 7.7 | | | . 2011 | 381.8 | 383.3 | 11 | | PAN | 2OT3 | 378.5 | 379.7 | 2.1 | |-----|------|-------|-------|-----| | PAN | 3ET1 | 295.8 | 298.9 | 7.3 | | PAN | 3ET2 | 311.3 | 301.8 | 9.8 | | PAN | 3ET3 | 295.4 | 293.0 | 2.3 | | PAN | 3OT1 | 74.0 | 77.6 | 8.6 | | PAN | 3OT2 | 91.9 | 84.2 | 8.4 | | PAN | 3OT3 | 67.5 | 67.6 | 0.9 | | PAN | 4ET1 | 226.3 | 225.9 | 2.8 | | PAN | 4ET2 | 229.5 | 228.4 | 2.7 | | PAN | 4ET3 | 224.5 | 226.2 | 0.9 | | PAN | 4OT1 | 448.8 | 448.6 | 2.4 | | PAN | 4OT2 | 451.4 | 446.3 | 1.4 | | PAN | 4OT3 | 447.3 | 448.7 | 0.5 | ### 5 Discussion The magnitude and repeatability of the EO-1 Advanced Land Imager focal plane noise were excellent during the first sixty days in orbit. The magnitudes presented in Table 2 are consistent with those calculated during pre-flight calibration of the instrument⁶. The trending indicates little change in noise levels throughout this period, except during times when the focal plane was being warmed-up for outgassing. The magnitude of the ALI focal plane dark current was as expected during the first sixty days in orbit. The magnitudes presented in Table 3 are consistent with those calculated during pre-flight calibration of the instrument⁶. Band 2 SCA4 odd detectors and Band 3 SCA 3 even detectors have increased dark current levels compared to the corresponding even and odd detectors respectively. This is due to the influence of previously identified leaky detectors in these bands. Additionally, all SWIR bands exhibit enhanced dark current levels for a region of SCA 4 that is associated with a previously identified 'hot spot' in the focal plane. Analysis of dark current data indicates excellent stability of all dark current levels within a given observation. However, dark current level variability as high as 30 digital numbers for Bands 1p, 4, 4p, 5p, 5, 7, and the Panchromatic band has been observed from one observation to another and is not well understood at this time. A small (20-50 digital numbers) increase in dark current is also observed in Bands 5p and 7 over the coarse of the first 150 DCEs. More frequent outgassing (once per week) since then has reduced this drift to less than 10 digital numbers. Additional changes in noise and dark current levels are observed during times when the focal plane was being heated for outgassing. However, even during these periods, all Visible and Near Infrared bands (1p, 1, 2, 3, 4, 4p) and the Panchromatic Band indicate little change in detector dark current levels. This is undoubtedly the result in differing dark current characteristics between the silicon (VNIR) and HgCdTe (SWIR) detector materials. The results presented here will serve as baselines for noise and dark current trending during the remainder of the EO-1 mission. ### 6 References - 1. J. A. Mendenhall et al., "Earth Observing-1 Advanced Land Imager: Instrument and Flight Operations Overview," MIT/LL Project Report EO-1-1, 23 June 2000. - 2. D. E. Lencioni, C. J. Digenis, W. E. Bicknell, D. R. Hearn, J. A. Mendenhall, "Design and Performance of the EO-1 Advanced Land Imager," SPIE Conference on Sensors, Systems, and Next Generation Satellites III, Florence, Italy, 20 September 1999. - 3. W. E. Bicknell, C. J. Digenis, S. E. Forman, D. E. Lencioni, "EO-1 Advanced Land Imager," SPIE Conference on Earth Observing Systems IV, Denver, Colorado, 18 July 1999. - 4. C. J. Digenis, D. E. Lencioni, and W. E. Bicknell, "New Millennium EO-1 Advanced Land Imager," SPIE Conference on Earth Observing Systems III, San Diego, California, July 1998. - 5. D. E. Lencioni and D. R. Hearn, "New Millennium EO-1 Advanced Land Imager," International Symposium on Spectral Sensing Research, San Diego, 13-19 December 1997. - 6. J. A. Mendenhall et al., "Earth Observing-1 Advanced Land Imager: Dark Current and Noise Characterization and Anomalous Detectors," MIT/LL Project Report EO-1-5, 5 April 2001.